
COMMON CORE STATE
STANDARDS INITIATIVE

March 2010

Overview of the Initiative

State-led and developed common core
standards for K-12 in English/language
arts and mathematics

Focus on learning expectations for
students, not how students get there.

Why Now?

Disparate standards across states

Student mobility

Global competition

Today’s jobs require different skills

Why is This Important for
Students, Teachers, and Parents?

Prepares students with the knowledge and
skills they need to succeed in college and
work

Ensures consistent expectations
regardless of a student’s zip code

Provides educators, parents, and students
with clear, focused guideposts

What Momentum is There for the Initiative?

48 states, the District of
Columbia, and two territories

have signed on to the Common
Core State Standards Initiative

Criteria for the Standards

Fewer, clearer, and higher

Aligned with college and work expectations

Include rigorous content and application of knowledge
through high-order skills

Build upon strengths and lessons of current state
standards

Internationally benchmarked, so that all students are
prepared to succeed in our global economy and society

Based on evidence and research

Standards Development Process

College and career readiness standards developed in
summer 2009
Based on the college and career readiness standards, K-
12 learning progressions developed
Multiple rounds of feedback from states, teachers, and
feedback group and validation committee.
Groups representing English language learners and
students with disabilities were instrumental in
developing the ELL and students with disabilities
statements in the introduction to the standards.
Public comment period on K-12 standards ends April 2.

ELA Standards Advances

The standards devote as much attention on what students read, in terms of
complexity, quality, and range, as they do on how students read. As students progress
through the grades, they must both develop their comprehension skills and apply them
to increasingly complex texts.

The progression of the standards is based on evidence and anchored in the college and
career readiness (CCR) standards. The CCR standards define broad competencies and
reading, writing, speaking, listening, and language while the K-12 standards lend
further specificity by defining a developmentally appropriate progression of skills and
understandings.

In order to prepare students for the challenges of college and career texts, the
standards require a rich reading of literature as well as extensive reading in science,
history/social studies, and other disciplines.

Students are required to learn certain critical content, including classic myths and
stories from around the world, America’s Founding Documents, and foundational
American literature.

The standards also require that students systematically develop knowledge of literature
as well as knowledge in other disciplines through reading, writing, speaking, and
listening in history/social studies and science

Math Standards Advances

This draft focuses on core conceptual understandings and procedures starting in
the early grades. This enables teachers to take the time needed to teach core
concepts and procedures well and give students the opportunity to master them.

In grades K-5 students gain a solid foundation in whole numbers, addition,
subtraction, multiplication, division, fractions, and decimals. For example,
students in Kindergarten focus on the number core (learning how numbers
correspond to quantities and learning how to put together and take apart
numbers) in order to prepare them for addition and subtraction.

In the middle grades, students build upon the strong foundation in grades K-5
through hands on learning in geometry, algebra, probability, and statistics.

The high school standards call on students to practice applying mathematical
ways of thinking to real world issues and challenges and emphasize mathematical
modeling.

Adoption

State adopts 100% of the common core K-12
standards in ELA and mathematics (word for
word), with option of adding up to an additional
15% of standards on top of the core.

A state will have adopted when the standards
authorizing body within the state has taken formal
action to adopt and implement the common core.

States are responsible for demonstrating that they
have adhered to this definition of adoption.

Common Standards: The First Step

Standards are essential, but inadequate. Along with
standards,

• Educators must be given resources, tools, and time to adjust
classroom practice.

• Instructional materials needed that align to the standards.

• Assessments must be developed to measure student progress.

• Federal, state, and district policies will need to be reexamined to
ensure they support alignment of the common core state standards
with student achievement.

More Information

Visit www.corestandards.org

Sign up for Common Core State Standards updates:

www.ccsso.org/whats_new/newsletters/commoncoreupdates.html

http://www.corestandards.org/
http://www.ccsso.org/whats_new/newsletters/commoncoreupdates.html

	Slide Number 1
	Overview of the Initiative
	Why Now?
	Why is This Important for �Students, Teachers, and Parents?
	What Momentum is There for the Initiative?
	Criteria for the Standards
	Standards Development Process
	ELA Standards Advances
	Math Standards Advances
	Adoption
	Common Standards: The First Step
	More Information

